TORQ Analysis of Operations Research Analysts to Statistical Assistants | ons Reses
s
cal Assis
statewide | tants
e | 1!
4: | *NET
5-2031.00
3-9111.00
SECTI | Abilities Skills: Knowle | s: 5
Ir
6
dge: Ir | 50
mportano
59 | ce Level: | 69 V
1 | Veight:
Veight: | |--|--|---|---|---|---|---|---|---|---| | s
cal Assis | tants e OU7 | 4:
ΓPUT | 3-9111.00 | Skills:
Knowle | s: 5
Ir
6
dge: Ir | mportand | ce Level: | 69 V
1 | Veight:
Veight: | | | OUT | ГРИТ | | Knowle | dge: Ir | mportano | ce Level: | 69 V
1 | Veight: | | tatewide | OUT | | SECTI | | | | | 1 | | | | | | SECTI | ON: | Knowl | uladga TC | NPO | I | 85 | | | Skills To | ORQ | | | Кром | dodgo TC | NRO. | $\underline{\perp}$ | 85 | | | Skills T | ORQ | | | Knowl | dodgo TC | ND O | | | | | | | | | KIIOWI | neuge 10 | IKU | | | | 90 | Level | | | 82 | Level | | | | 82 | | sible | | Upgrade | These Skills Knowledge to A | | | to Add | Add | | | | Impt | Skill | Level | Gap | Impt | Know | | Level | Gap | Impt | | 1 50 | No Skill | ls Upgrade | Required! | | No Kr | nowledge | e Upgrade | es Requ | ired! | | 9 56 | | | | | | | | | | | 65 | | | | | | | | | | | 1 72 | 1 | | | | | | | | | | 2 65 | | | | | | | | | | | 2 62 | | | | | | | | | | | 50 | | | | | | | | | | | 6 | 4 50
9 56
6 65
4 72
2 65
2 62
2 50 | 4 50 No Skill
9 56
6 65
4 72
2 65
2 62
2 50 | No Skills Upgrade No Skills Upgrade No Skills Upgrade 4 72 65 4 72 65 2 62 2 50 | No Skills Upgrade Required! No Skills Upgrade Required! No Skills Upgrade Required! | No Skills Upgrade Required! No Skills Upgrade Required! No Skills Upgrade Required! | No Skills Upgrade Required! No K | No Skills Upgrade Required! No Knowledge | No Skills Upgrade Required! No Knowledge Upgrade | No Skills Upgrade Required! No Knowledge Upgrades Required! No Knowledge Upgrades Required! | **ASK ANALYSIS** Operations Research Analysts Statistical Assistants Importance Description Mathematical Reasoning 67 67 90 **Number Facility** 66 64 84 Oral Comprehension 72 64 59 Near Vision 72 57 | | Experi | ence & Edu | ıcation Comparison | | | | |--|--|---------------------------|--|------------------------------------|---------------------------|-----| | Rela | ted Work Experience Compari | son | Required Educ | cation Level Compa | arison | | | Description | Operations Research Analysts | Statistical
Assistants | Description | Operations
Research
Analysts | Statistical
Assistants | | | 10+ years | 0% | 0% | Doctoral | 12% | 0% | | | 8-10 years | 0% | 0% | | 0% | 0% | | | 6-8 years | 4% | 0% | Professional Degree | 0% | 0% | | | 4-6 years | 8% | 14%
13%
23%
27% | Post-Masters Cert | 0% | 0% | | | 2-4 years | 29% | | 23% | Master's Degree | 70% | 18% | | 1-2 years | 8% | | | Post-Bachelor Cert | O% | 0% | | 6-12
months | 8% | | | Bachelors | 16% | 43% | | 3-6 months | 0% | | AA or Equiv | 0% | 12% | | | 1-3 months | 0% | 0% | Some College | 0% | 15% | | | 0-1 month | 0% | 0% | Post-Secondary
Certificate | 0% | 8% | | | None | 41% | 8% | High Scool Diploma or GED | 0% | 2% | | | | | | No HSD or GED | 0% | 0% | | | Operations R | esearch Analysts | | Statistical Assistants | | | | | | Most Commo | n Education | al/Training Requiremen | t: | | | | Master's degr | ree | | Moderate-term on-the-job training | | | | | | | Job Zone C | • | | | | | | Five: Extensive Preparation Neede | | 3 - Job Zone Three: Med | • | | | | Extensive skill, knowledge, and experience are needed for these occupations. Many require more than five years of experience. For example, surgeons must complete four years of college and an additional five to seven years of | | | Previous work-related skill, knowledge, or experience is required for these occupations. For example, an electricia must have completed three or four years of apprenticesh or several years of vocational training, and often must ha | | | | | • | edical training to be able to do the
degree is the minimum formal edu | • | passed a licensing exam, | in order to perion | in the Job. | | A bachelor's degree is the minimum formal education required for these occupations. However, many also require graduate school. For example, they may require a master's degree, and some require a Ph.D., M.D., or J.D. (law degree). Employees may need some on-the-job training, but most of these occupations assume that the person will already have the required skills, knowledge, work-related experience, and/or training. Most occupations in this zone require training in vocational schools, related on-the-job experience, or an associate's degree. Some may require a bachelor's degree. Employees in these occupations usually need one or two years of training involving both on-the-job experience and informal training with experienced workers. ### **Tasks** Core Tasks Core Tasks Generalized Work Activities: Generalized Work Activities: • Analyzing Data or Information -• Interacting With Computers - Using Identifying the underlying principles, computers and computer systems reasons, or facts of information by (including hardware and software) to breaking down information or data into program, write software, set up separate parts. functions, enter data, or process information. • Interacting With Computers - Using - computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information. - Making Decisions and Solving Problems -Analyzing information and evaluating results to choose the best solution and solve problems. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Processing Information Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data. # Specific Tasks # Occupation Specific Tasks: - Analyze information obtained from management in order to conceptualize and define operational problems. - Break systems into their component parts, assign numerical values to each component, and examine the mathematical relationships between them. - Collaborate with others in the organization to ensure successful implementation of chosen problem solutions. - Collaborate with senior managers and decision-makers to identify and solve a variety of problems, and to clarify management objectives. - Define data requirements; then gather and validate information, applying judgment and statistical tests. - Design, conduct, and evaluate experimental operational models in cases where models cannot be developed from existing data. - Develop and apply time and cost networks in order to plan, control, and review large projects. - Develop business methods and procedures, including accounting systems, file systems, office systems, logistics systems, and production schedules. - Formulate mathematical or simulation models of problems, relating constants and variables, restrictions, alternatives, conflicting objectives, and their numerical parameters. - Observe the current system in operation, and gather and analyze information about each of the parts of component problems, using a variety of sources. - Perform validation and testing of models to ensure adequacy; reformulate models as necessary. - Prepare management reports defining and evaluating problems and recommending solutions. - Specify manipulative or computational - Processing Information Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Communicating with Supervisors, Peers, or Subordinates - Providing information to supervisors, co-workers, and subordinates by telephone, in written form, e-mail, or in person. - Analyzing Data or Information -Identifying the underlying principles, reasons, or facts of information by breaking down information or data into separate parts. ### Specific Tasks ### Occupation Specific Tasks: - Check source data in order to verify its completeness and accuracy. - Check survey responses for errors such as the use of pens instead of pencils, and set aside response forms that cannot be used. - Code data as necessary prior to computer entry, using lists of codes. - Compile reports, charts, and graphs that describe and interpret findings of analyses. - Compile statistics from source materials, such as production and sales records, quality-control and test records, time sheets, and survey sheets. - Compute and analyze data, using statistical formulas and computers or calculators. - Discuss data presentation requirements with clients. - Enter data into computers for use in analyses and reports. - File data and related information, and maintain and update databases. - Interview people and keep track of their responses. - Organize paperwork such as survey forms and reports for distribution and for analysis. - Participate in the publication of data and information. - Select statistical tests for analyzing data. - Send out surveys. ### **Detailed Tasks** ### Detailed Work Activities: - assist with business or managerial research - · collect scientific or technical data - collect statistical data - compile numerical or statistical data - methods to be applied to models. - Study and analyze information about alternative courses of action in order to determine which plan will offer the best outcomes. #### **Detailed Tasks** ### **Detailed Work Activities:** - · advise clients or customers - advise governmental or industrial personnel - analyze operational or management reports or records - analyze scientific research data or investigative findings - assist with business or managerial research - · collect scientific or technical data - · collect statistical data - communicate technical information - compile numerical or statistical data - confer with research personnel - create mathematical or statistical diagrams or charts - design computer programs or programming tools - develop management control systems - develop mathematical ideas or interpretations - develop mathematical simulation models - develop or maintain databases - develop records management system - · develop tables depicting data - direct and coordinate scientific research or investigative studies - evaluate management programs - explain complex mathematical information - follow statistical process control procedures - make presentations - obtain information from individuals - · perform statistical modeling - plan scientific research or investigative studies - prepare reports - prepare reports for management - prepare technical reports or related documentation - program computers for management analysis applications - program computers using existing software - provide expert testimony on research results - recommend further study or action based on research data - create mathematical or statistical diagrams or charts - ensure correct grammar, punctuation, or spelling - · maintain records, reports, or files - operate business machines - operate calculating devices - prepare reports - proofread printed or written material - use computers to enter, access or retrieve data - use graphs to explain results of statistical analyses - use library or online Internet research techniques - use oral or written communication techniques - · use relational database software - use spreadsheet software - use word processing or desktop publishing software - verify completeness or accuracy of data - verify investigative information - write business correspondence ### Technology - Examples ### Analytical or scientific software - Benfield ReMetrica - Insightful S-PLUS - Minitab software - SAS software - SPSS software - StataCorp Stata - StatSoft STATISTICA software - Systat Software SigmaStat - The Mathworks MATLAB # Customer relationship management CRM software Avidian Technologies Prophet ### Data base reporting software • Business Objects Crystal Reports ### Data base user interface and query software - dBase - Microsoft Access - Structured query language SQL Development environment software - resolve engineering or science problems - select business applications for computers - use computer application flow charts - use computers to enter, access or retrieve data - · use cost benefit analysis techniques - use interpersonal communication techniques - use knowledge of investigation techniques - use library or online Internet research techniques - use long or short term production planning techniques - use mathematical or statistical methods to identify or analyze problems - use object-oriented computer programming techniques - use project management techniques - use quantitative research methods - use relational database software - use scientific research methodology - use spreadsheet software - use statistical cost estimation methods - use word processing or desktop publishing software - write scholarly or technical research papers - write technical specifications for computer systems, software or applications ### Technology - Examples ### Analytical or scientific software - A mathematical programming language AMPL - Business Forecast Systems Forecast Pro - Claritas PRIZM NE - ESRI ArcExplorer - General algebraic modeling system GAMS - Hyperion Solutions Hyperion Intelligence - iGrafx software - ILOG OPL-CPLEX Development System - Imagine That Extend OR - Insightful S-PLUS - LINDO Systems LINGO - Mesquite Software CSIM - Mixed integer optimizer MINTO - ProModel software - A programming language APL - Microsoft Visual Basic ### Electronic mail software • Microsoft Outlook ### Financial analysis software - GGY AXIS - PolySystems Asset Delphi - Towers Perrin MoSes # Graphics or photo imaging software • Harvard Graphics software #### Internet browser software Web browser software # Object or component oriented development software - C++ - R - Sun Microsystems Java ### Office suite software Microsoft Office ### Presentation software Microsoft PowerPoint ### Spreadsheet software - IBM Lotus 1-2-3 - Microsoft Excel ### Word processing software - Corel WordPerfect software - Microsoft Word ### Tools - Examples - 10-key calculators - Desktop computers - Universal serial bus USB flash drives - Liquid crystal display LCD video projectors - Supercomputers - · Laptop computers - Personal computers - Rockwell Automation Arena - SAS software - SPSS software - Stanford Business Software MINOS - Stanford Business Software SNOPT - Statistical software - Telelogic System Architect - The Mathworks MATLAB - The MathWorks Simulink - Wolfram Research Mathematica # Charting software • Microsoft Office Visio # Computer aided design CAD software Mathsoft Mathcad # Computer aided manufacturing CAM software • Dassault Systemes CATIA software # Data base management system software • MySQL software # Data base reporting software - Business Objects Crystal Reports - Strategic Reporting Systems ReportSmith # Data base user interface and query software - Microsoft Access - Oracle software - Structured query language SQL # Development environment software - Microsoft Visual Basic # Map creation software - ESRI ArcGIS software - Microsoft MapPoint ### Object or component oriented development software - C++ - R - Sun Microsystems Java | Sybase PowerBuilder | |-----------------------------| | Office suite software | | Microsoft Office | | Presentation software | | Microsoft PowerPoint | | Project management software | | Microsoft Project | | Spreadsheet software | | Microsoft Excel | | Word processing software | | Microsoft Word | | Tools - Examples | | Desktop computers | | Mainframe computers | | Laptop computers | | Personal computers | | Labor Market Comparison | | | | | | | | | |---------------------------------------|------------------------------|------------------------|-------------|--|--|--|--|--| | | | | | | | | | | | Description | Operations Research Analysts | Statistical Assistants | Difference | | | | | | | Median Wage | \$ 64,140 | \$ 32,340 | \$(31,800) | | | | | | | 10th Percentile Wage | \$ 41,690 | \$ 25,030 | \$(16,660) | | | | | | | 25th Percentile Wage | N/A | N/A | N/A | | | | | | | 75th Percentile Wage | \$ 75,720 | \$ 36,520 | \$(39,200) | | | | | | | 90th Percentile Wage | \$ 87,250 | \$ 39,200 | \$(48,050) | | | | | | | Mean Wage | \$ 63,700 | \$ 31,880 | \$(31,820) | | | | | | | Total Employment - 2007 | 180 | 150 | -30 | | | | | | | Employment Base - 2006 | 187 | 151 | -36 | | | | | | | Projected Employment - 2016 | 210 | 151 | -59 | | | | | | | Projected Job Growth - 2006-2016 | 12.3 % | 0.0 % | -12.3 % | | | | | | | Projected Annual Openings - 2006-2016 | 6 | 7 | 1 | | | | | | | National Job Posting Trends | | |--|--| | Trend for Operations Research Analysts | Trend for
Statistical
Assistants | # Job Trends from Indeed.com Data from Indeed # **Recommended Programs** # Accounting Technician Accounting Technology/Technician and Bookkeeping. A program that prepares individuals to provide technical administrative support to professional accountants and other financial management personnel. Includes instruction in posting transactions to accounts, record-keeping systems, accounting software operation, and general accounting principles and practices. | Institution | Address | City | URL | |-----------------------------------|----------------|--------------|-------------------| | Central Maine Community College | 1250 Turner St | Auburn | www.cmcc.edu | | Kennebec Valley Community College | 92 Western Ave | Fairfield | www.kvcc.me.edu | | University of Maine at Machias | 9 O'Brien Ave | Machias | www.umm.maine.edu | | Northern Maine Community College | 33 Edgemont Dr | Presque Isle | www.nmcc.edu | | | | | | | Maine Statewide Promotion Opportunities for Operations Research Analysts | | | | | | | | | | | | |--|---|---------------|-------------|------------|----------------|-------------|--------|------------------------|--|--|--| | O* NET
Code | Title | Grand
TORQ | Job
Zone | Employment | Median
Wage | Difference | Growth | Annual Job
Openings | | | | | 15-2031.00 | Operations
Research
Analysts | 100 | 5 | 180 | \$64,140.00 | \$0.00 | 12% | 6 | | | | | 13-2051.00 | Financial
Analysts | 83 | 4 | 210 | \$71,380.00 | \$7,240.00 | 10% | 4 | | | | | 15-1032.00 | Computer
Software
Engineers,
Systems
Software | 83 | 4 | 290 | \$73,410.00 | \$9,270.00 | 11% | 8 | | | | | 19-2012.00 | Physicists | 82 | 5 | 50 | \$93,210.00 | \$29,070.00 | -4% | 1 | | | | | 11-3021.00 | Computer and
Information
Systems
Managers | 80 | 5 | 870 | \$83,130.00 | \$18,990.00 | 8% | 21 | |------------|--|----|---|-----|-------------|-------------|------|----| | 17-2112.00 | Industrial
Engineers | 80 | 4 | 580 | \$68,350.00 | \$4,210.00 | 11% | 22 | | 17-2121.02 | Marine Architects | 80 | 4 | 60 | \$75,520.00 | \$11,380.00 | -9% | 1 | | 17-2131.00 | Materials
Engineers | 80 | 4 | 40 | \$70,250.00 | \$6,110.00 | -7% | 1 | | 17-2071.00 | Electrical
Engineers | 80 | 4 | 260 | \$73,050.00 | \$8,910.00 | -10% | 6 | | 19-2043.00 | Hydrologists | 79 | 5 | 130 | \$71,270.00 | \$7,130.00 | 16% | 5 | | 13-2052.00 | Personal
Financial
Advisors | 79 | 3 | 360 | \$94,100.00 | \$29,960.00 | 10% | 13 | | 17-2141.00 | Mechanical
Engineers | 79 | 4 | 620 | \$67,210.00 | \$3,070.00 | -9% | 14 | | 17-2041.00 | Chemical
Engineers | 78 | 4 | 170 | \$81,330.00 | \$17,190.00 | -17% | 5 | | 11-9121.00 | Natural
Sciences
Managers | 78 | 5 | 180 | \$79,810.00 | \$15,670.00 | 8% | 5 | | 11-9041.00 | Engineering
Wanagers | 77 | 5 | 720 | \$91,030.00 | \$26,890.00 | -2% | 14 | | Top Indust | ries for S | Statistical A | Assistants | | _ | |--|------------|------------------|------------|-------------------------|-------------| | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | | State government, excluding education and hospitals | 929200 | 21.36% | 4,808 | 4,718 | -1.87% | | Federal government, excluding postal service | 919999 | 9.13% | 2,055 | 1,943 | -5.47% | | Local government, excluding education and hospitals | 939300 | 5. 43% | 1,222 | 1,372 | 12.34% | | Self-employed workers, secondary job | 000602 | 5.13% | 1,155 | 1,150 | -0.45% | | Research and development in the physical, engineering, and life sciences | 541710 | 3.94% | 886 | 945 | 6.69% | | General medical and surgical hospitals, public and private | 622100 | 3.20% | 720 | 797 | 10.71% | | Management of companies and enterprises | 551100 | 2.78% | 626 | 722 | 15.28% | | Management, scientific, and technical consulting services | 541600 | 1.51% | 339 | 606 | 78.52% | | Self-employed workers, primary job | 000601 | 1.47% | 330 | 352 | 6.54% | | Research and development in the social sciences and humanities | 541720 | 1.45% | 327 | 346 | 5.82% | | Employment services | 561300 | 1.13% | 253 | 320 | 26.56% | | Other insurance related activities | 524290 | 1.06% | 239 | 285 | 19.53% | |--|--------|-------|-----|-----|--------| | Securities and commodity contracts, brokerages, and exchanges | 5231-2 | 0.71% | 159 | 237 | 49.22% | | Other nondepository credit intermediation, including real estate credit and consumer lending | 522290 | 0.71% | 160 | 192 | 19.93% | | Depository credit intermediation | 522100 | 0.64% | 145 | 148 | 1.95% | | Top Industries | for Opera | tions Rese | earch Analys | ts | | |--|-----------|------------------|--------------|-------------------------|-------------| | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | | Management, scientific, and technical consulting services | 541600 | 9.10% | 5,311 | 9,058 | 70.57% | | Computer systems design and related services | 541500 | 8.26% | 4,822 | 6, 221 | 29.00% | | State government, excluding education and hospitals | 929200 | 6.33% | 3,695 | 3,464 | -6.24% | | Federal government, excluding postal service | 919999 | 6.31% | 3,682 | 2,993 | -18.71% | | Management of companies and enterprises | 551100 | 5.97% | 3,484 | 3,837 | 10.14% | | Depository credit intermediation | 522100 | 4.87% | 2,840 | 2,766 | -2.59% | | Data processing, hosting, and related services | 518200 | 3.95% | 2,303 | 2,974 | 29.16% | | Wired telecommunications carriers | 517100 | 2.41% | 1,409 | 1,057 | -24.99% | | Research and development in the physical, engineering, and life sciences | 541710 | 2.40% | 1,402 | 1,429 | 1.93% | | Local government, excluding education and hospitals | 939300 | 2.19% | 1,275 | 1,369 | 7.33% | | Professional and commercial equipment and supplies merchant wholesalers | 423400 | 2.14% | 1,246 | 1,388 | 11.37% | | Colleges, universities, and professional schools, public and private | 611300 | 2.10% | 1,227 | 1,311 | 6.89% | | Other nondepository credit intermediation, including real estate credit and consumer lending | 522290 | 1.99% | 1,164 | 1,333 | 14.58% | | Securities and commodity contracts, brokerages, and exchanges | 5231-2 | 1.84% | 1,076 | 1,505 | 39.85% | | General medical and surgical hospitals, public and private | 622100 | 1.77% | 1,035 | 1,094 | 5. 78% |